MIC FILE CORY AFOSR-TR- 88-1195 # **CENTER FOR STOCHASTIC PROCESSES** Department of Statistics University of North Carolina Chapel Hill, North Carolina A BROWNIAN BRIDGE CONNECTED WITH EXTREME VALUES by L. de Haan Technical Report No. 241 September 1988 DISTRIBUTION STATEMENT A Approved for public release; Distribution Unimited 3 8 12 8 Q6 H - 161. R.L. Harmadilms, On the Peysman-Kac formula and its applications to filtering theory, Oct. 96. Appl. Hath. Optimization, to appear. - 162. R.L. Taylor and T.-C. Ma. Strong laws of large numbers for arrays of rowise independent random elements. Nov. 85. Intern. J. Math. & Math. Sci., 10, 1967, 805-814. - (6) H. O'Ballivan and T.R. Flening, Statistics for the two-mample survival analysis problem based on product limit estimators of the survival functions, Nov. 86. - 164. F. Arran, On bilinear forms in Causaian random variables, Teeplitz matrices and Parsoval's relation, Nov. 86. - 165. D.B.R. Cline, joint stable attraction of two sums of products, Nov. 85. J. Baltturiate Aral., 25, 1980, 273-285. - 165. R.J. Wilsen, Nodel fields in cresing theory-a weak convergence perspective, Nov. 36. Ads. in Appl. Probability, 38, 1968, to appear. - 167. D.B.H. Cline, Consistency for least squares regression estimators with infinite variance data, Dec. 86. - 169. L.L. Campbell, P.H. Witthe, C.D. Swanson. The distribution of amplitude and centiments place of a sinusoid in moise, Nov. 96. IEEE Frans. Information Theory, to appear. - 160. B.C. Ngayen, Typical cluster size for 2-dis percolation processes, Dec. 85. J. Bestet. Papics, to appear. - 170. H. Ochira, Freidlein-Wantzell type estimates for a class of self-similar processes represented by multiple Viener integrals, Dec. 86. - 171. J. Welsen, Local properties of index-\$ stable fields, Dec. 96. Arm. Probability, 1998, to appear. - 172. R. Manich and R.F. Serfoto, Optimality of shortest quave routing for dependent service stations, Duc. 86. - 173. F. Avram and M.S. Taqqu. Probability bounds for H-Ghorohod oscillations, Dec. 86. - 174. F. Morie: and R.L. Taylor, Strong laws of large numbers for arrays of orthogonal rendom variables, Dec. 86. Math. Mache., 138, 1988, 243-250. - 175. G. Malliampun and V. Perez-Abreu, Stochastic evolution equations driven by nuclear appear valued martingales, Apr. 67. Appl. Math. Optimization, 17, 1968, 237-272. - 176. E. Merzhanh, Point processes in the plane, Feb. 87. Acta Appl. Mathematicae, 1998, to senser. - 177. Y. Kasabara, H. Masilam and W. Vervant, Log fractional stable processes, March 87. Stoch. Proc. Appl., 1989, to appear. - 179. C. Kalliampur, A.C. Mismee and H. Hiemi, On the prediction theory of two parameter stationary random fields, March 67. J. Maittuurists Aral., 1988, to appear. - 179. R. Brigola, Beant on the sultiple Wiener integral, Mar. 67. - 190. R. Brigola, Stochastic filtering solutions for ill-posed linear problems and their extension to measurable transformations, Mar. 67. - 181. G. Samorochitaky, Maxima of symmetric stable processes, Mar. 87. - 182. H.L. Hard, Representation of harmonizable periodically cerrelated processes and their covariance, Apr. 67. - 183. H.L. Hard, Monyarametric time series analysis for periodically correlated processes. Apr. 67. - 194. T. Mori and H. Oodaira, Preidin-Wentzell estimates and the law of the iterated logarithm for a class of stochastic processes related to symmetric statistics, May 67. - 186. R.F. Serfozo, Point processes, May 67. Operations Research Mandbook on Stochastic Processes, to appear. - 186. Z.D. Bai, W.Q. Liang and W. Verwat, Strong representation of weak convergence, June 67. - 187. O. Kallenberg, Decoupling identities and predictable transformations in exchangeability, June, 67. - 188. O. Kallenberg, An elementary approach to the Daniell-Kolmagorov theorem and some related results, June 87. Kath. Rachr., to appear. - 189. G. Samorofmitaky, Extrema of skewed stable processes, June 87.Stochastic Proc. Appl., to smear. - 190. D. Maslart, H. Sanz and H. Zakai, On the relations between increasing functions associated with two-parameter continuous martingales, June 67. - 191. F. Avram and M. Thaqu, Weak convergence of sums of moving averages in the cretable domain of attraction, June 87. - 192. M.R. Leadbetter, Harald Cramér (1869-1985), July 87. ISI Review, 56, 1988, 69-97. - 183. R. LePage, Predicting transforms of stable noise, July 67. - 194. R. LePage and B.M. Schreiber, Strategies based on maximizing expected log. July 87. - 195. J. Resinski. Series representations of infinitely divisible random vectors and a generalized shot noise in Barach spaces. July 87. - 196. J. Szulga, On hypercontractivity of cretable random variables, OkaC2, July 87. - 197. I. Kuznezova-Sholpo and S.T. Bachev, Explicit solutions of moment problems I, July 87. Probability Hath. Stattst., 10, 1989, to appear. - 198. T. Haing, On the extreme order statistics for a stationary sequence, July 87. - 139. T. Haing, Characterization of certain point processes, Aug. 87. Stochastic Proc. Appl. 26, 1987, 207-316. - 200. J.P. Nolan, Continuity of symmetric stable processes, Aug. 87. J. Bultiunrinte Aralysis. 1988, to appear. | 0.102.0011 | | |------------|--| | | | | SECURITY CLASSIFICATION OF THIS PAGE | | | | | | | | |---|--|--|--------------------|----------------|------------|--|--| | REPORT DOCUMENTATION PAGE | | | | | | | | | 14. REPORT SECURITY CLASSIFICATION | | 1b. RESTRICTIVE MARKINGS | | | | | | | UNCLASSIFIED | | | | | | | | | 28. SECURITY CLASSIFICATION AUTHORITY | | 3. DISTRIBUTION/AVAILABILITY OF REPORT Approved for Public Release; Distribution | | | | | | | NA | | Unlimited | | | | | | | 26. DECLASSIFICATION/DOWNGRADING SCHEDULE NA | | | | | | | | | 4. PERFORMING ORGANIZATION REPORT NUM | BER(S) | 5. MONITORING OR | GANIZATION RI | PORT NUMB | ER(S) | | | | | | | | | | | | | Technical Report No. 241 | | AFOSR-TR- 88-1195 | | | | | | | 68. NAME OF PERFORMING ORGANIZATION 6b. OFFICE SYMBOL | | 7a. NAME OF MONITORING ORGANIZATION | | | | | | | University of North Carolina | | AFOSR/NM | | | | | | | Center for Stochastic Processes 6c. ADDRESS (City, State and ZIP Code) 7b. ADDRESS (City, State and ZIP Code) | | | | | | | | | Statistics Department | | Bldg. 410 | | | | | | | CB #3260, Phillips Hall | | Bolling AFB, DC 20332-6448 | | | | | | | Chapel Hill NC 27599-3260 | | | | _ | | | | | BA NAME OF FUNDING/SPONSORING ORGANIZATION | 85. OFFICE SYMBOL (!/ applicable) | 9. PROCUREMENT INSTRUMENT IDENTIFICATION NUMBER | | | N NUMBER | | | | AFOSR | NM | F49620 85C 0144 | | | | | | | Sc. ADDRESS (City, State and ZIP Code) | | 10. SOURCE OF FUNDING NOS. | | | | | | | Bldg. 410 | | PROGRAM | PROJECT | TASK | WORK UNIT | | | | Bolling AFB, DC 20332-6448 | | 6.1102F | 2304 | NO. | leave blnk | | | | 11 TITLE (Include Security Classification) | | <u> </u> | | AG | | | | | 11. TITLE (Include Security Classification) A Brow | mian bridge con | nected with ex | treme valu | ies | ;
: | | | | 12. PERSONAL AUTHOR(S) de Haan, L. | | | | | | | | | 134 TYPE OF REPORT 136 TIME COVERED | | 14. DATE OF REPORT (Yr., Ma., Dey) 15. PAGE COUNT 1988 September 12 | | | | | | | preprint FROM 1/9 | 788 ₇₀ 31/8/89 | 1988 Sep | otember | | 12 | | | | 16. SUPPLEMENTARY NOTATION | | | | | | | | | N/A | | | | | | | | | 17. COSATI CODES | 18. SUBJECT TERMS (C. | | cessary and identi | fy by block nu | mber) | | | | FIELD GROUP SUB. GR. | Key words and | phrases: N/A | | | | | | | xxkxxxxxxxxxxxx | | | | | | | | | 19. ABSTRACT (Continue on reverse if necessary and identify by block number) | | | | | | | | | | | | | a ia aba | | | | | A stochastic process form | | | | | | | | | converge to a Brownian bridge under conditions that strengthen the domain of | | | | | | | | | attraction conditions for extreme-value distributions. | 20. DISTRIBUTION/AVAILABILITY OF ABSTRAC | DISTRIBUTION/AVAILABILITY OF ABSTRACT 21. ABSTRACT SECURITY CLASSIFICATION | | | | | | | | UNCLASSIFIED/UNLIMITED) SAME AS RPT. | DTIC USERS | UNCLASSIFIED | | | | | | | 22s. NAME OF RESPONSIBLE INDIVIDUAL | | 22b. TELEPHONE NUMBER 22c. OFFICE SYMBOL | | | | | | | Major Brian W. Woodruff (Include Area Code) | | | • | | | | | | | | (202767-5026 | | AFOSR/ | NM | | | DD FORM 1473, 83 APR EDITION OF 1 JAN 73 IS OBSOLETE. UNCLASSIFIED SECURITY CLASSIFICATION OF THIS BACE # A Brownian bridge connected with extreme values # L. de Haan Erasmus University Rotterdam Center for Stochastic Processes University of North Carolina # Abstract A stochastic process formed from the intermediate order statistic is shown to converge to a Brownian bridge under conditions that strengthen the domain of attraction conditions for extreme-value distributions. random variables, distribution functions (() (Suppose X_1 , X_2 , ... are i.i.d. random variables from some distribution function F. Let $X_{(1,n)} \leq ... \leq X_{(n,n)}$ be the n-th order statistic. It is well-known (cf. e.g. Resnick 1987) that, if F is the domain of attraction of an extreme-value distribution G_{γ} , the point process represented by the points $$\left\{\left(\frac{i}{n}, \frac{X_i - b_n}{a_n}\right)\right\}_{i=1}^{\infty}$$ (with $a_n>0$ and b_n chosen appropriately, n=1,2,...) converges $(n\to\infty)$ in distribution to a Poisson process with mean measure dt. $\frac{dG_{\gamma}(x)}{G_{\gamma}(x)}$. From this convergence one can infer the joint limiting distribution of extreme order statistics $(X_{(n,n)}, ..., X_{(n-k,n)})$ with k fixed $(n\to\infty)$. However limiting distributions for intermediate order statistics $X_{(n-k,n)}$ where $k=k(n)\to\infty$ $k(n)/n\to 0$ $(n\to\infty)$ cannot be inferred from the above-mentioned point process convergence. If $F(x) = 1 - e^{-x}$ (x > 0), then by Rényi's representation $X_{(n-k,n)}$ and the stochastic process $\{X_{(n-k+[ks],n)} - X_{(n-k,n)}\}_{0 \le s \le 1}$ are independent. Since the latter is equal in distribution to $\{X_{([ks], k)}\}_{0 \le s \le 1}$, it converges – if Research supported by AFOSR F49620 85C 0144 at the Center for stochastic processes, Chapel Hill N.C. properly normalized – to a Brownian bridge, provided $k = k(n) \rightarrow \infty$ (n $\rightarrow \infty$). We are going to extend this behaviour to any distribution function satisfying a natural strengthening of the conditions for the domain of attraction of an extreme-value distribution. So, in contrast with the situation for extreme order statistics, the process convergence underlying the limit behaviour of intermediate order statistics, is Gaussian. The same phenomenon by the way is present in the neighborhood of a quantile of the distribution (compare the asymptotic normality of sample quantiles with the point process convergence of de Haan and Resnick (1981)). ## 2. The results ### Theorem 1 Define $U:=(\frac{1}{1-F})^{+}$ (inverse function) and suppose U has a positive derivative U'. Suppose further that $U \in RV_{\gamma}$ and there exists a positive function a such that for some $\rho \geq 0$ and all x > 0 (with either choice of sign) (2.1) $$\lim_{t\to\infty} = \frac{(tx)^{1-\gamma}U'(tx) - t^{1-\gamma}U'(t)}{a(t)} = \pm \frac{x^{-\rho} - 1}{-\rho}$$ (read \pm log x for the right-hand side if $\rho = 0$), then for $k = k(n) \rightarrow \infty$, $k(n) = o(n/g^{+}(n))$ where $g(t) := t^{3-2\gamma} \{U'(t)/a(t)\}^{2}$, $n \rightarrow \infty$ 1. there exists a sequence of Brownian bridges $B_n(s)$ such that for all $\varepsilon>0$ (2.2) $$\sup_{0 < s < 1} \sqrt{k} \cdot s^{\gamma + 1} \left\{ \frac{X_{(n - \lfloor ks \rfloor, n)} - X_{(n - k, n)}}{\{1 - F(X_{(n - k, n)})\} / F'(X_{n - k, n})} + \frac{1 - s^{-\gamma}}{\gamma} \right\} - B_n(s) \to 0$$ in probability (n→∞). 2. (2.3) $$\sqrt{k} \frac{X_{(n-k,n)} - U(\frac{n}{k})}{\frac{n}{k} \cdot U'(\frac{n}{k})}$$ is asymptotically standard normal. 3. the process under 1. and the random variable under 2. are asymptotically independent. Before proceeding to the proof of the theorem we first formulate condition (2.1) in terms of the distribution function and its density (for the proof of the equivalence see Dekkers and de Haan 1988, section 2 and appendix). # Proposition 2.1 Relation (2.1) with $\rho = 0$ is equivalent to: for $$\gamma > 0$$: $\pm t^{1+1/\gamma} F'(t) \in \Pi(b)$, for $$\gamma < 0$$: $U(\infty) := \lim_{t \to \infty} U(t) < \infty$ and $\mp t^{-1-1/\gamma} F'(U(\infty) - t^{-1}) \in \Pi(b)$, for $\gamma = 0$: let $f_0 = (1-F)/F'$ and $x := \sup\{x|F(x) < 1\}$. There exists a positive function α with $\alpha(t) \rightarrow 0$ (tax) such that for x > 0 locally uniformly $$\lim_{\substack{t \to x \\ t \to x}} \frac{\frac{1 - F(t + x f_0(t))}{1 - F(t)} - e^{-x}}{\alpha(t)} = \pm \frac{x^2}{2} e^{-x}.$$ # Proposition 2.2 Relation (2.1) with $\rho > 0$ is equivalent to: for $\gamma > 0$: for some c > 0 the function $t^{1+1/\gamma}F'(t) - c$ is of constant sign and $$\lim_{t\to\infty} \frac{(xt)^{1+1/\gamma} F'(tx) - c}{t^{1+1/\gamma} F'(t) - c} = x^{-\rho}$$ (regular variation with exponent $-\rho$, notation $\pm \{t^{1+1/\gamma}F'(t) - c\} \in RV_{-\rho}$). for $\gamma < 0$: for some c > 0 the function $t \{ t^{-1-1/\gamma} F'(U(\infty) - t^{-1}) - c \} \in RV_{-\rho}$. The proof of the theorem will be broken up in a series of lemma's. # Lemma 1 Relation (2.1) implies $$(2.4) U' \in RV_{\gamma-1}$$ | 41 | | | | | |--------------------|---------------------------------------|--|--|--| | Unannounced D | | | | | | irication_ | | | | | | | | | | | | Distribution/ | | | | | | Availability Codes | | | | | | Avail and/ | or | | | | | Dist Special | | | | | | | | | | | | | idended ification ibution/ lability C | | | | (i.e. U' is regularly varying at infinity with index γ -1) and (2.5) $$\lim_{t\to\infty} \left\{ \frac{U(tx) - U(t)}{a_0(t)} - \frac{x^{\gamma} - 1}{\gamma} \right\} / a_1(t) = \Psi_1(x)$$ for x > 0 locally uniformly, where a_0 and a_1 are positive functions and **Furthermore** (2.7) $$\mathbf{a}_{0}(\mathbf{t}) = \begin{cases} \gamma & \mathbf{U}(\mathbf{t}) & \gamma > 0 \\ \mathbf{t} & \mathbf{U}'(\mathbf{t}) & \gamma = 0 \\ -\gamma \{\mathbf{U}(\infty) - \mathbf{U}(\mathbf{t})\} & \gamma < 0 \end{cases}$$ and (2.8) $$a_{1}(t) = \begin{cases} \gamma^{-1}a(t) \ t^{\gamma}/U(t) & \gamma > 0 \\ a(t)/\{t.U'(t)\} & \gamma = 0 \\ (-\gamma)^{-1}a(t) \ t^{\gamma}/\{U(\infty) - U(t)\} & \gamma < 0. \end{cases}$$ # Corollary 1 $$a_0 \in RV_{\gamma}$$ and $a_1 \in RV_0$. Moreover $\lim_{t \to \infty} a_1(t) = 0$. #### Corollary 2 Relation (2.5) also holds with $a_0(t) = t \ U'(t)$ for all γ (cf. Dekkers and de Haan, th. A1 and A3). #### Proof $\gamma > 0$: Relation (2.1) implies (cf. Dekkers and de Haan 1988, th. A.1) (2.9) $$\lim_{t\to\infty} \frac{(tx)^{-\gamma} U(tx) - t^{-\gamma} U(t)}{\gamma^{-1} \cdot a(t)} = \pm \frac{x^{-\rho} - 1}{-\rho}$$ locally uniformly for x > 0, i.e. (2.10) $$\lim_{t\to\infty} \left\{ \frac{U(tx) - U(t)}{\gamma U(t)} - \frac{x^{\gamma} - 1}{\gamma} \right\} / \left\{ \gamma^{-1} a(t) t^{\gamma} / U(t) \right\} = \pm x^{\gamma} \cdot \frac{x^{-\rho} - 1}{-\rho}.$$ $\gamma = 0$: Relation (2.1) implies (cf. Dekkers and de Haan 1988, th. A.5) (2.11) $$\lim_{t\to\infty} \left\{ \frac{U(tx) - U(t)}{t \ U'(t)} - \log x \right\} / \left\{ a(t)/t.U'(t) \right\} = \pm (\log x)^2/2$$ for x > 0. γ < 0: Relation (2.1) implies (cf. Dekkers and de Haan 1988, th. A.3) (2.12) $$\lim_{t\to\infty} \frac{(tx)^{-\gamma} \{U(\infty) - U(tx)\} - t^{-\gamma} \{U(\infty) - U(t)\}}{-\gamma^{-1} \cdot a(t)} = \pm \frac{x^{-\rho} - 1}{-\rho}$$ for x > 0 locally uniformly, i.e. (2.13) $$\lim_{t\to\infty} \left\{ \frac{U(tx) - U(t)}{-\gamma \{U(\infty) - U(t)\}} - \frac{x^{\gamma} - 1}{\gamma} \right\} / \{(-\gamma)^{-1} a(t) t^{\gamma} / (U(\infty) - U(t))\} =$$ $$= \bar{x} x^{-\gamma} \frac{x^{-\rho} - 1}{-\rho}$$ for x > 0. ### Lemma 2 If (2.1) holds with a + sign for $\gamma \ge 0$ and a - sign for $\gamma < 0$, then given $\varepsilon > 0$ there exists t_0 such that for $t \ge t_0$ and $x \ge 1$ 1. $\gamma > 0$ $$(1-\varepsilon) x^{\gamma} \frac{x^{-\rho-\varepsilon}-1}{-\rho-\varepsilon} - \varepsilon x^{\gamma} < \left\{ \frac{U(tx)-U(t)}{a_0(t)} - \frac{x^{\gamma}-1}{\gamma} \right\} / a_1(t) < \varepsilon$$ $$(1+\varepsilon) x^{\gamma} \frac{x^{-\rho+\varepsilon}-1}{-\rho+\varepsilon} + \varepsilon x^{\gamma}$$ $2. \ \gamma = 0$ $$(1-2\varepsilon)(\log x)^2/2 - 2\varepsilon \log x - \varepsilon < \left\{ \frac{U(tx) - U(t)}{a_0(t)} - \log x \right\} / a_1(t) <$$ $$(1+\varepsilon)^2 x^{\varepsilon} (\log x)^2/2 + 2\varepsilon \log x + \varepsilon.$$ 3. $\gamma < 0$ $$(1-\varepsilon) x^{\gamma} \frac{x^{-\rho-\varepsilon}-1}{-\rho-\varepsilon} - \varepsilon. x^{\gamma} < \left\{ \frac{U(tx)-U(t)}{a_0(t)} - \frac{x^{\gamma}-1}{\gamma} \right\} / a_1(t) <$$ $$(1+\varepsilon) x^{\gamma} \frac{x^{-\rho+\varepsilon}-1}{-\rho+\varepsilon} + \varepsilon x^{\gamma}.$$ Here a₀ and a₁ are as in Lemma 1. #### **Proof** For 1) and 3) see Geluk and de Haan 1987, p. 10 and p. 27. For 2) adapt the proof of Lemma 3 in Dekkers, Einmahl and de Haan (1988). # Lemma 3 Let $Y_{(1,n)} \leq \dots \leq Y_{(n,n)}$ be the n-th order statistics from the distribution function $1-x^{-1}$ (x>1). If $k(n) \to \infty$ and (2.1) holds with a + sign for $\gamma \geq 0$ and a - sign for $\gamma < 0$, then given $\varepsilon > 0$ there exist n_0 such that for $n \geq n_0$, $i \leq k$ almost surely $(n\to\infty)$ 1. $\gamma \neq 0$ $$V_{k}^{k} a_{1}(Y_{(n-k,n)}) \{Y_{(n-i,n)}/Y_{(n-k,n)}\}^{\gamma} [(1-\varepsilon) \frac{\{Y_{(n-i,n)}/Y_{(n-k,n)}\}^{-\rho-\varepsilon}-1}{-\rho-\varepsilon} - \varepsilon]$$ $$< VF \left\{ \frac{U(Y_{(n-i,n)}) - U(Y_{(n-k,n)})}{a_0(Y_{(n-k,n)})} - \frac{(Y_{(n-i,n)}/Y_{(n-k,n)})^{\gamma} - 1}{\gamma} \right\}$$ $$VF a_1(Y_{(n-k,n)}) \{Y_{(n-i,n)}/Y_{(n-k,n)}\}^{\gamma} [(1+\varepsilon) \frac{\{Y_{(n-i,n)}/Y_{(n-k,n)}\}^{-\rho-\varepsilon} - 1}{-\rho-\varepsilon} + \varepsilon]$$ $$2. \ \gamma = 0$$ $$VF a_1(Y_{(n-k,n)})[(1-2\varepsilon)\{\log(Y_{n-i,n}/Y_{n-k,n})\}^2/2$$ $$- 2 \varepsilon \log\{Y_{(n-i,n)}/Y_{(n-k,n)}\} - \varepsilon]$$ $$< VF \left\{ \frac{U(Y_{n-i,n}) - U(Y_{(n-k,n)})}{a_0(Y_{(n-k,n)})} - \log Y_{n-i,n} - \log Y_{n-k,n}\} <$$ $$VF a_1(Y_{n-k,n})[(1+\varepsilon)^2\{Y_{(n-i,n)}/Y_{(n-k,n)}\}^{\varepsilon}\{\log(Y_{(n-i,n)}/Y_{(n-k,n)})\}^2/2$$ $$+ 2 \varepsilon \log\{Y_{(n-i,n)}/Y_{(n-k,n)}\} + \varepsilon].$$ # Proof This is a straightforward application of Lemma 2, taking into account that $Y_{(n-k,n)} + \infty$ $(n+\infty)$. ## Corollary 3 Under the conditions of theorem 1 for each $\varepsilon > 0$ $$\sup_{0 < s < 1} s^{\gamma + \varepsilon} \sqrt{k} \left\{ \frac{U(Y_{n - \lfloor ks \rfloor, n}) - U(Y_{n - k, n})}{a_0(Y_{n - k, n})} - \frac{\{Y_{(n - \lfloor ks \rfloor, n)}/Y_{(n - k, n)}\}^{\gamma} - 1}{\gamma} \right\} + 0$$ (n+∞) in probability. ### Proof The conditions on {k(n)} imply (cf. Dekkers and de Haan 1988, proof th. 2.3) $$\lim_{n\to\infty} \sqrt{k(n)} \ a_1(\frac{n}{k(n)}) = 0.$$ Since $\lim_{n\to\infty} Y_{(n-k(n))}$. $\frac{k(n)}{n} = 1$ in probability (cf. Smirnov (1949)) and $a_1 \in RV_0$, also $$\lim_{n\to\infty} \mathbf{V} \bar{k}(n) \ a_1 \ (Y_{(n-k(n))}) = 0.$$ Further by D. Mason ((1982) theorem 3) $$\sup_{0 < s < 1} s^{\gamma + 2\varepsilon} \left\{ Y_{(n - [ks], n)} / Y_{(n - k, n)} \right\}^{\gamma} \left[(1 + \varepsilon) \frac{\left\{ Y_{(n - [ks], n)} / Y_{(n - k, n)} \right\}^{-\rho + \varepsilon} - 1}{-\rho + \varepsilon} \right]$$ is bounded (n-∞) in probability and so is $$\begin{split} \sup_{0 < s < 1} \ s^{1 + 2\varepsilon} & [(1 + \varepsilon)^2 \{Y_{(n - [ks], n)} / Y_{(n - k, n)}\}^{\varepsilon} \{\log(Y_{(n - [ks], n)}) (Y_{(n - k, n)})\}^2 / 2 \ + \\ & \quad + \ 2\varepsilon \ \log\{Y_{m - [ks], n} / Y_{(n - k, n)}\} \ + \ \varepsilon]. \end{split}$$ The left hand bounds are treated similarly. #### Lemma 4 There exists a sequence of Brownian bridges $B_n(y)$ such that for y < 1 $$\sup_{0 < y < 1} | \sqrt{k} \, \tilde{h}_{\gamma}(y) \left\{ \frac{Y_{(\{ky\}, \, k)}^{\gamma} - 1}{\gamma} - \frac{(1-y)^{-\gamma} - 1}{\gamma} \right\} - B_{k}(y) | \to 0 \, (k + \infty)$$ in probability with $h_{\gamma}(y) = (1-y)^{\gamma+1}$. #### Proof Cor. 3.2.1, p. 27, M. Csörgö (1983). ### Proof of theorem 1 1. Combine Corollary 3 and Lemma 3, further note the distributional equality $$\{Y_{(n-i,n)}/Y_{(n-k,n)}\}_{i=1}^{k-1} = \{Y_{(k-i,k)}\}_{i=1}^{k-1}$$ It remains to show that $$\left\{\frac{X_{(n-[ks],n)}-X_{(n-k,n)}}{(1-F(X_{n-k,n}))/F'(X_{n-k,n})}\right\} \stackrel{d}{=} \left\{\frac{U(Y_{(n-[ks],n)})-U(Y_{n-k,n})}{Y_{(n-k,n)}.U'(Y_{n-k,n})}\right\}$$ with $\{Y_{(i,n)}\}_{i=1}^n$ as in Lemma 4. For the numerator this is obvious. For the denominator note that $${1-F(U(y))/F'(U(y)) = y U'(y).}$$ 2. It is well-known (Smirnov 1949) that $$R_n := \sqrt{k} \{ \frac{k}{n} Y_{(n-k,n)} - 1 \}$$ converges in distribution to a standard normal random variable R, say $(n \rightarrow \infty, k = k(n)/n \rightarrow 0)$. Hence $$\sqrt{k} \cdot \frac{U(Y_{n-k,n}) - U(\frac{n}{k})}{\frac{n}{k} \cdot U'(\frac{n}{k})} = \sqrt{k} \int_{1}^{1+R_{n}/\sqrt{k}} \frac{U'(\frac{n}{k} \cdot s)}{U'(\frac{n}{k})} ds \rightarrow R$$ in distribution. 3. Follows immediately from Corollary 3 and the reasoning under 2. ## Remark It is possible to formulate the convergence towards the Brownian bridge in one of the other forms given on p. 26/27 of M. Csörgö (1983). This then allows us to infer the asymptotic normality of Hill's estimate for the inc. x of regular variation (Hill (1975)) via an invariance principle. #### Theorem 2 Under the conditions of Theorem 1 $$\sup_{0 < s < 1} V\bar{k} \, s^{\gamma + 1} \, \left\{ \frac{X_{(n - \lfloor ks \rfloor, n)} - U(\frac{n}{k})}{\frac{n}{k} \, U'(\frac{n}{k})} + \frac{1 - s^{-\gamma}}{\gamma} \right\} - \{B_n(s) + sR_n\} \to 0$$ in probability $(n\to\infty)$, where $\{B_n(s)\}$ and R_n are as in Theorem 1, $R_n\to R$, standard normal, and R_n and $\{B_n(s)\}$ are asymptotically independent. ### Proof $$\begin{split} & \sqrt{k} \, s^{\gamma+1} \, \Big\{ \frac{X_{\left(n-\left[ks\right],n\right)} - U(\frac{n}{k})}{\frac{n}{k} \, U'(\frac{n}{k})} + \frac{1-s^{-\gamma}}{\gamma} \Big\} = \\ & \stackrel{d}{=} \sqrt{k} \, s^{\gamma+1} \, \Big\{ \frac{U(Y_{\left(n-\left[ks\right],n\right)} - U(\frac{n}{k})}{\frac{n}{k} \, U'(\frac{n}{k})} + \frac{1-s^{-\gamma}}{\gamma} \Big\} = \\ & \sqrt{k} \, s^{\gamma+1} \, \Big[\frac{Y_{\left(n-k,n\right)} \, U'(Y_{\left(n-k,n\right)})}{\frac{n}{k} \, U'(\frac{n}{k})} \Big\{ \frac{U(Y_{\left(n-\left[ks\right],n\right)}) - U(Y_{\left(n-k,n\right)})}{Y_{\left(n-k,n\right)}U'(Y_{n-k,n})} + \frac{1-s^{-\gamma}}{\gamma} \\ & - \frac{1-s^{-\gamma}}{\gamma} \, \Big\{ 1 - \frac{\frac{n}{k} \, U'(\frac{n}{k}) \cdot (\frac{k}{n} \, \cdot \, Y_{\left(n-k,n\right)})^{\gamma}}{Y_{\left(n-k,n\right)}U'(Y_{\left(n-k,n\right)})} \Big\} \Big\} - \frac{1-s^{-\gamma}}{\gamma} \, \Big\{ (\frac{k}{n} \, Y_{n-k,n})^{\gamma} - 1 \Big\} \\ & - \frac{U(\frac{k}{n}) - U(Y_{n-k,n})}{\frac{n}{k} \, \cdot \, U'(\frac{n}{k})} \Big]. \end{split}$$ We now investigate the asymptotics of the various terms. $$\sqrt{k} \left\{ 1 - \frac{\frac{n}{k} U'(\frac{n}{k}) \cdot (\frac{k}{n} \cdot Y_{(n-k,n)})^{\gamma}}{Y_{(n-k,n)}U'(Y_{(n-k,n)})} \right\} = \sqrt{k} a_1(\frac{n}{k}) \frac{Y_{(n-k,n)}^{1-\gamma}U'(Y_{n-k,n}) - (\frac{n}{k})^{1-\gamma}U'(\frac{n}{k})}{a_1(\frac{n}{k}) \cdot Y_{(n-k,n)}^{1-\gamma}U'(Y_{(n-k,n)})}$$ $$\sim o(1) \cdot \frac{Y_{(n-k,n)}^{1-\gamma}U'(Y_{n-k,n}) - (\frac{n}{k})^{1-\gamma}U'(\frac{n}{k})}{a(\frac{n}{k})} \rightarrow 0 \ (n\rightarrow\infty)$$ in probability by (2.1), since $\frac{n}{k} Y_{(n-k,n)} \rightarrow 1$ (n+\infty) in probability. In particular $$\frac{Y_{(n-k,n)} \cdot U'(Y_{(n-k,n)})}{\frac{n}{k} \cdot U'(\frac{n}{k})} \rightarrow 1 \ (n \rightarrow \infty)$$ in probability. Next (note that this term is zero for $\gamma = 0$) $$V\overline{k} \left\{ \left(\frac{k}{n} Y_{(n-k,n)} \right)^{\gamma} - 1 \right\} \sim \gamma V\overline{k} \left\{ \left(\frac{k}{n} Y_{(n-k,n)} \right) - 1 \right\} \rightarrow \gamma \cdot R,$$ n→∞ (cf. proof of Theorem 1). Finally as in the proof of Theorem 1 $$V_{\overline{k}} \xrightarrow{\frac{U(Y_{n-k,n}) - U(\frac{n}{k})}{\frac{n}{k} \cdot U'(\frac{n}{k})}} R$$ (n-∞) in probability. ### Remark The differentiability of F is not required for Theorem 2 and part 1 of Theorem 1: condition (2.5) suffices. #### References - M. Csörgö (1983) Quantile processes with statistical applications. Soc. Industr. and Appl. Math., Philadelphia. - A.L.M. Dekkers and L. de Haan (1988) On the estimation of the extreme-value index and large quantile estimation. Submitted. - A.L.M. Dekkers, J.H. Einmahl and L. de Haan (1988) A moment estimator for the index of an extreme-value distribution. Submitted. - L. de Haan and S.I. Resnick (1981) On the observation closest to the origin. Stochastic Processes and their applications 11, 301-308. - B.M. Hill (1975) A simple general approach to inference about the tail of a distribution. Ann. Statist. 3, 1163-1174. - D. Mason (1982) Some characterizations of almost sure bounds for weighted multidimensional empirical distributions and a Glivenko-Cantelli theorem for sample quantiles. Z. Wahrscheinlichkeitstheorie verw. Geb. <u>59</u>, 505-513. - S.I. Resnick (1987) Extreme values, regular variation and point processes. Springer Verlag, New York. - N.V. Smirnov (1949) Limiting distributions for the terms of a variational series. In Amer. Math. Soc. Transl. Ser. 1, no. 67. 201. H. Marques and S. Cambenis, Admissible and singular translates of stable processes. Aug. 95. THE PROPERTY OF THE PARTY TH - 168. O. Mallemberg, One-dimensional uniqueness and convergence criteria for exchangeable processes, Aug. 87. Stochastic Proc. Appl. 28, 1988, 159-183. - R. R. J. Adler, S. Cambanis and G. Sanorechitaky, On stable Markov processes, Sept. S7. - 194. C. Malliampur and V. Perus-Abrus, Stochasic evolution equations driven by miclear space valued martingales, Supt. 87. Appl. Math. Optimization, 17, 1988, 237-272. - 205. R.L. Smith, Apprentimations in extreme value theory, Sept. 87. - 206. E. Willekens, Estimation of convolution tails, Sept. 87. - 207. J. Resineki, On path properties of certain infinitely divisible processes, Sept. 87. - MM. A.H. Morealicgia, Campatation of filters by sampling and quantization, Sept. 87. - 209. J. Buther, Stapping rules and observed significance levels, Sept. 87. - 210. S.T. Bachev and J.E. Tubich, Convolution matrice and rates of convergence in the central limit theorem. Sept. S7. Arn. Probability, 1988, to appear. - 211. H. Pujiseki, Mermed Belimm equation with deponsrate diffusion coefficients and its applications to differential equations, Ont. 87. - 212. G. Steems, Y.C. The and X. We, Sequential tests for the drift of a Wiener process with a smooth prior, and the heat equation, Oct. 87. - 313. R.L. Smith, Extreme value theory for dependent sequences via the Stein-Chen method of Poisson approximation, Out. 87. - 214. C. Houdré, A vector binsesure integral with some applications, June 88 (Revised). - 215. H.R. Leadbetter, On the exceedance random measures for stationary processes, Nov. 87. - 216. M. Marques, A study on Labsague decomposition of measures induced by stable processes, Nov. 67 (Mesertation). - 217. H.T. Alpuim, High level encommons in stationary sequences with extremal index, Dec. 87. Stochastic Froc. Appl., to appear. - 218. R.F. Serfoze, Poisson functionals of Markov processes and queueing networks, Dec. 87. - 219. J. Bather, Stopping rules and ordered families of distributions, Dec. 87. - 230. S. Cumbenie and M. Masjima, Two classes of self-similar stable processes with stationary increments. Jan. 85. - [2] H.P. Buche, G. Kalifangur and R.L. Karandilar. Smoothness properties of the conditional expectation in finitely additive white noise filtering, Jan. 69. J. Bulticariate Anal., to appear. - 222. I. Hitom. Week solution of the Langevin equation on a generalized functional space. Feb. 56. - 223. L. de Haan, S.I. Beanick, H. Roetzén and C. de Vries, Extremal behaviour of solutions to a stochastic difference equation with applications to arch-processes, Feb. 98. - 224. O. Kallemberg and J. Smulgs. Multiple integration with respect to Poisson and Lavy processes, Feb. 66. Prob. Theor. Rel. Fields, 1869, to appear. - 226. D.A. Derson and L.G. Gorostizz, Ceneralized selutions of a class of nuclear space valued stochastic evolution equations, Feb. 68. - 226. G. Samorochitaky and J. Srulga. An asymptotic evaluation of the tail of a multiple symmetric or-stable integral. Feb. Sc. Arm. Probability, to appear. - 27. J.J. Hunter. The computation of stationary distributions of Markov chains through perturbations, Mar. 88. - 228. H.C. He and T.C. Dun, Limiting distribution of nonlinear vector functions of stationary Gaussian processes, Mar. 98. - 229. R. Brigola, On functional estimates for ill-posed linear problems, Apr. 68. - 230. N.R. Leadbetter and S. Nandagopalan, On exceedance point processes for stationary sequences under mild oscillation restrictions, Apr. 99. - 231. S. Cambanis, J. P. Nolan and J. Rosinski, On the oscillation of infinitely divisible Processes, Apr. 86. - 232. G. Hardy. G. Kalliampur and S. Bamasubramanian, A nuclear space-valued stochastic differential equation driven by Poisson random measures, Apr. 68. - 233. D.J. Baley, T. Roleki, Light traffic approximations in quees (II), May 98. - 294. G. Kallismpur, I. Mitoma, R.L. Wolpert, Diffusion equations in duals of nuclear spaces, July 98. - 226. S. Cambanis, Admissible translates of stable processes: A survey and some new models, July 88. - 236. E. Platen, On a wide range exclusion process in random medium with local jump intensity, Aug. 98. - intensity, Aug. 85. 237. R.L. Smith, A counterenample concerning the extremal index, Aug. 68. - 238. G. Kallianpur and I. Mitoma, A Langevin-type stochastic differential equation on a space of generalized functionals, Aug. 88. - 239. C. Roudré, Harmonizability, V-boundedness, (2.P)-boundedness of stochastic processes, Aug. 1986. - 240. G. Kalifampur, Some remarks on Mu and Meyar's paper and infinite dimensional calculus on finitely additive canonical Milbert space, Sept. 88.